Requirements for the Ethylene MACT Fugitive Emissions 40 CFR Part 63 Subpart UU §63.1019 - §63.1039 TX Technology Showcase Houston, Texas March 18, 2003 Bruce C. Davis DuPont Engineering Technology #### Presentation Overview - Review key definitions - Review MACT UU (Equipment Leaks) Applicability - Review MACT YY (Ethylene MACT) Applicability Assessment Methods - Summarize MACT UU Equipment Leak Requirements - Summarize MACT UU Reporting and Record keeping requirements ### 63 subpart YY Applicability Provisions In Table 7 @ § 63.1103(e): For Equipment as Defined at Sec 63.1101 that contains or contacts organic HAP The equipment contains contains contains contains or contacts ≥ 5 weightpercent organic HAP and the equipment is not in vacuum service Comply with the requirements of 63 subpart UU. ## Compliance during shutdowns Compliance is required at all times except when lines are drained and depressurized. ### **Key Definitions** - Equipment is defined in subpart YY in §63.1101. - Ethylene Production or production unit is defined in subpart YY at §63.1103(e)(2) # Summary of 63 subpart UU Applicability - At §63.1019 the following exemptions are provided: - Equipment in vacuum service - Equipment in service < 300 hrs/yr</p> - Lines and equipment not containing process fluids # Equipment Leaks: Applicability Assessment Procedures (subpart YY) - The owner must demonstrate the each piece of equipment is not in organic HAP service. - Equipment is presumed to be in HAP service unless the owner provides this demonstration # Applicability Assessment – subpart YY - To be considered not in HAP service, the expected organic HAP content must not exceed 5 wgt % on an annual average basis. - If analytical methods are used, Method 18 is required. # Applicability Assessment – subpart YY An owner may use good engineering judgment rather than analytical procedures to determine HAP content ### Summary of subpart UU - Equipment identification requirements are provided at § 63.1022 and are: - Equipment needs to be identified via physical tagging or via a plant site plan, log entries, by designation of process unit or affected facility boundaries by a weather proof identification or other appropriate method. - Connectors need not be individually identified if all connectors in a designated area or length of pipe are identified as a group and the number of connectors is indicated. - Connectors need to be identified no later than the completion of the initial monitoring survey. - Identify equipment routed to a process or fuel gas system or equipment routed to a closed vent system and control device. - Identify pressure relief devices equipped with rupture disks. - Identify instrumentation systems subject to visual, audio or olfactory monitoring. - Identify equipment in service less than 300 hrs per year. - Identify equipment that is unsafe or difficult to monitor - In a new source, difficult to monitor valves are limited to 3 %. - The plan to monitor this equipment at least annually is required - Identify connectors that are unsafe to repair. - Identify compressors operating with an instrument reading of less than 500 ppm - Retain the information, data and analysis used to determine that equipment is in heavy liquid service. ### Valve LDAR Requirements - For Valves in gas/Vapor or light liquid service: - The leak definition is 500 ppm. An owner may group the valves into subgroups for % leaker calcs per the rules @ 40 CFR 63.1025(b)(4) - After an initial check, if the percent leaking valves is ≥ 2 % or at least 2 valves, the source must monitor monthly - If the percent leaking valves is < 2 % and < 2 valves, whichever is greater, the source may monitor quarterly ### Valve LDAR Requirements - If the percent leaking valves is < 1 %, the source may monitor once every 2 quarters. - If the percent leaking valves is < 0.5 %, the source may monitor once per year. - If the percent leaking valves is < 0.25 %, the source may monitor once every 2 years. #### Valve % Leaker Calculations • When determining the monitoring frequency for each process unit or valve subgroup, the percent leaking valves from the last two monitoring periods shall be averaged to determine the frequency for < semi annual monitoring. #### Valve % Leaker Calculations • When determining monitoring frequency for each process unit or valve subgroup subject to annual or biennial (once every 2 years) monitoring frequencies, the percent leaking valves shall be the arithmetic average of the percent leaking valves from the last three monitoring periods. #### Valve % Leaker Calculations - Non-repairables are included in the calculation the first time they occur. - After the first time, they can be excluded. - There is an upper limit of 1 % on this exclusion. - The number above 1 % must be included. # Pumps (light liquid) & Agitators - Weekly visual checks are required (with records) - A leak is 5000 ppm for polymerizing monomers, 2000 ppm for food and medical service and 1000 ppm for other pumps. - For 1000 ppm pumps, a repair attempt is not required until 2000 ppm - An agitator leak is 10,000 ppm - Monthly OVA checks (initially completed by the compliance deadline). ### Notes on the Compliance Date - The nominal compliance date is 3 years from July, 12, 2002. - The actual compliance date is August 1, 2005 per §63.1108(d)(2)(i) & (ii) # Pumps (light liquid) & Agitators - If the % leaking pumps is ≥ 10 % on a six month rolling average or if 3 or more pumps are leaking (whichever is greater), the owner must implement a Quality Improvement Program. See § 63.1035 for details. - The equipment is exempt from periodic OVA checks if equipped with a dual mechanical seal with a barrier fluid system or a shaft that does not penetrate the seal housing. # Pumps (light liquid) & Agitators Equipment is also exempt from routine OVA checks if equipped with a closed vent seal system routed back to the seals, a process or a control device. #### Connectors - A leak is defined as 500 ppm - After an initial OVA compliance check within one year of the compliance date, ongoing OVA checks are required per: - If the % leaking connectors is ≥ 0.5 %, the source must monitor connectors once per year. #### Connectors - If the % leaking connectors is ≥ 0.25 % and < 0.5 %, the source may monitor connectors once every four years, provided 40 % of connectors are monitored during the first two years. - If the % leaking connectors is < 0.35 %, the source may monitor connectors once every 8 years. #### Connectors - 50 % of connectors must be checked within the first 4 years and - If the % leaking connectors is ≥ 0.35 %, the source must complete the monitoring within the next 6 months and re-establish a monitoring frequency. ### Closed Vent Systems and Control Devices | Equipment | Leak Prevention
Standard | Repair
Requirement | |--|---|-------------------------------------| | Closed Vt Syst. & contr. Dev; Emissions routed to fuel gas system or process | Hard Piped: Conduct initial OVA (leaks > 500 ppm) Conduct annual visual, auditory, olfactory leak check | First attempt 5 days, Final 15 days | ### Closed Vent Systems and Control Devices - Note there are separate monitoring requirements for closed vent systems using duct work. - These are found in subpart SS §63.983 and are not discussed here - Subparts YY and UU do not required hard piped closed vent systems. ### Compressors | Leak Prevention
Standard | Repair Requirement | |--|-------------------------------------| | Equip with a barrier fluid seal system meeting § 63.1031 design Standards or Operate < 500 ppm based on annual checks | First attempt 5 days, Final 15 days | ## Open Ended Valves or Lines | | Leak Prevention Standard | Repair | |---|-----------------------------------|-------------| | | § 63.1033 | Requirement | | | Equip with a cap, blind flange or | None | | | second valve that seals the line | | | | when not in use except for valves | | | | or lines which contain material | | | | which may pose a safety hazard | | | | and valves designed to open as | | | | part of an emergency shutdown | | | | system | | | ñ | NTO | | # Pressure Relief Devices in Gas/Vapor Service | Leak Prevention
Standard § 63.1030 | Repair Requirement | |--|--| | Install a rupture disk upstream of the PRV or Operate with an OVA reading of < 500 ppm VOC | After pressure release,
demonstrate < 500 ppmv
within 5 days
After release, install a new
rupture disk within 5 days,
if previously equipped. | # Heavy Liquid Service Equipment PRV's in Liquid Service, Inst. Systems | Leak Prevention
Standard § 63.1029 | Repair Requirement | |--|---| | If evidence of a leak is found by visual, auditory, olfactory or other, OVA monitoring is required within 5 days | OVA monitoring is not required if all indications of leak are eliminated within 5 days and repair is verified by soap bubble or pressure test | | | | # Heavy Liquid Service Equipment PRV's in Liquid Service, Inst. Systems | Leak Prevention Standard | Repair Requirement | |--|------------------------| | § 63.1029 | | | Leaks exist when: | First attempt – 5 days | | ≥5000 ppm pumps (monomer service) | Final Repair – 15 days | | ≥2000 ppm all other pumps | | | ≥500 ppm for valves, conn, PRV's, Inst Systems | | | ≥10,000 ppm for agitators | | # Sampling Connection Systems | Leak Prevention Standard | Repair | |--|-------------| | § 63.1032 | Requirement | | Equip with closed purge, closed loop, or closed vent system to capture sample purge | None | | and route process fluid to 1. Process 2. Fuel Gas System 3. Subpart UU compliant control | | | device or waste or waste water management unit as spec @ § 63.1032(c)(4) | | • Recordkeeping requirements are found at §63.1038 which is provided in the notes. General equipment leak records required are: - General & specific equipment identity - Written plan for difficult and unsafe to monitor - Identity of Compressors operating at < 500 ppmv - Records of the determination of Heavy Liquid equipment - Maintain a record of the identity and explanation for any equipment that is unsafe to repair. - Maintain records of leaking equipment for 5 years and connectors for 5 years beyond last use (8 + 5 or 13 years). - Keep leak repair records - Keep delay of repair records - Specific equipment leak records are provided at §63.1038(c) - See notes for slide 31. ### Reporting Requirements - Reporting Requirements are found at §63.1039 which is included in the notes. - Note 63.1039(b)(4) for PRV's and compressors subject to < 500 ppm all monitoring data is required to be reported. #### Initial Notification - The initial notification shall be postmarked within one year of July 12, 2002 for existing sources or within one year of applicability for new sources. - For equipment leaks, the initial notification must identify the process units subject to equipment leak rules. ### Initial Compliance Status Report - Due 240 days after July 12, 2005 or by March 9, 2006 - Content of the initial compliance status report for Fugitive emissions is given at §63.1039(a)(1) (3) ### Periodic Reports - Due no later than 60 days after the end of each 6 month compliance period. - First report is due on the last day of the month that includes the date 8 months after the initial compliance status report. ### Periodic Reports - Content for periodic reports is given at §63.1039(b) - See notes for slide 36. #### The End Questions?